QCD fits to the g₁ world data and uncertainties THE HERMES EXPERIENCE Lara De Nardo

TRIUMF/DESY


Global Analysis Workshop October 8, 2007


Outline

- Definition of g₁
- Recent g₁ data from HERMES
- Fits to g₁ data
- Some ingredients in fits
- The χ^2
- Statistical uncertainties
- Systematic uncertainties
- Conclusions


From the Measured Inclusive Asymetries to g₁


$$g_{1}(x,Q^{2}) = \frac{1}{1 - \frac{y}{2} - \frac{1}{4}y^{2}\gamma} \left[\frac{Q^{4}}{8\pi\alpha^{2}y} \frac{\partial^{2}\sigma_{unpol}}{\partial x\partial Q^{2}} A_{\parallel}(x,Q^{2}) + \frac{y}{2}\gamma^{2}g_{2}(x,Q^{2}) \right]$$


$$kinematic factors param. measured fact. param.$$

- ❖ The measured quantity is the asymmetry
- *****From the asymmetry, with the additional information on beam energy, σ_{unpol} and g_2 each experiment provides a value of g_1
- ***** A first step in the analysis of world data consists in trying to make all data sets compatible wrt the choice of g_2 and σ_{unpol}
- NB: σ_{unpol} depends on R and F_2 , so the chosen F_2 has to be compatible with the chosen R

Lara De Nardo BNL October 8, 2007

g₁ World Data


Ap • HERMES ($\langle Q^2 \rangle < 1 \text{ GeV}^2$) HERMES ($\langle Q^2 \rangle > 1 \text{ GeV}^2$) E 143 ⊕ E 155 \star SMC (low x - low Q²) 0.5 * SMC **CLAS 5**-0.8 \triangle COMPASS (low x - low Q²) **▲ COMPASS** 0.6 0.4 0.2 $\langle Q_{\underline{c}}^2 \rangle (GeV^2)$ 10 -2 10 -1 \mathbf{X}^{1}

A₁ World Data

$$A_1 = \left(1 + \gamma^2\right) \frac{g_1}{F_1} - \gamma A_2 \approx \frac{g_1}{F_1}$$

HERMES results


0.0041 < x < 0.9

 $0.18 \text{ GeV}^2 < Q^2 < 20 \text{ GeV}^2$

Correction for smearing and radiative effects introduces statistical correlations

Statistical uncertainties are diagonal elements of covariance matrix


Phys.Rev.D75(2007)012007

g₁ QCD fits

■ g_1 QCD fits are models for $\Delta q(x,Q^2)$ obtained by fitting inclusive world data on g_1 :

Start from model at initial Q2=Q²₀:
$$\Delta q_i(x, \mathbf{Q}_0^2) = f_i(p_1^i, ..., p_{nq}^i)$$

 $\Delta\Sigma$, Δq^{p}_{NS} , Δq^{n}_{NS} , ΔG or Δu_{v} , Δd_{v} , $\Delta \overline{q}$, ΔG (need assumption on the sea)

DGLAP:
$$\frac{\partial \Delta q_i}{\partial Q^2} = \Delta q_i \otimes \Delta P_i$$
 to go from Q_0^2 to Q_{data}^2

Calculate
$$g_1^{\text{fit}}$$
 at the Q² of all data points: $g_1^{\text{fit}}(x, Q^2) \approx \sum_i (\Delta q_i(x, Q^2) \otimes \Delta C_i)$

minimize
$$\chi^2 = \sum_{data} (g_1^{fit} - g_1^{data})_i \operatorname{cov}(i, j) (g_1^{fit} - g_1^{data})_j$$
(for HERMES data)

get
$$p_1^1,....,p_{n_1}^1,....,p_1^{nq},....,p_{nq_n}^{nq}$$

The ingredients of a fit

Many fits on the 'market' look at one or another problem, and it is sometimes very difficult to compare fits from different groups, as they are based on different assumptions.

- Higher twists (LSS06)
- Inclusion of semi-inclusive data (dFS) or $A_{LL}^{\pi_0}$ (AAC)
- Statistical Uncertainties
- Systematic Uncertainties

LSS'06

Initial parameterization:

$$x\Delta f_i(x, \mathbf{Q}_0^2) = \eta_i A_i x^{\alpha_i} x f^{MRST}(x, \mathbf{Q}_0^2)$$

$$\Delta f = \Delta u_v, \Delta d_v, \Delta s, \Delta G$$

New data:

- ❖Low Q² CLAS data
- ❖ COMPASS data (large Q²)

$$g_{1}(x,Q^{2})_{HT} = \frac{h(x,Q^{2})}{Q^{2}} + O\left(\frac{\Lambda^{4}}{Q^{4}}\right) \qquad i=1,...,5: 10 \text{ parameters} \\ +6 \text{ for PDs } (=8-2 \text{ for sum rules})$$


$$g_{1}(x,Q^{2})_{LT} = g_{1}(x,Q^{2})_{pQCD} + \frac{M^{2}}{Q^{2}}h_{TMC}(x,Q^{2}) + O\left(\frac{M^{4}}{Q^{4}}\right)$$

$$g_1(x,Q^2)_{LT} = g_1(x,Q^2)_{pQCD} + \frac{M^2}{Q^2} h_{TMC}(x,Q^2) + O\left(\frac{M^4}{Q^4}\right)$$

$$\left[\frac{g_1(x, \mathbf{Q}^2)}{F_1(x, \mathbf{Q}^2)}\right]_{\text{exp}} \Leftrightarrow \frac{g_1(x, \mathbf{Q}^2)_{LT} + g_1(x, \mathbf{Q}^2)_{HT}}{F_1(x, \mathbf{Q}^2)_{\text{exp}}}$$

Lara De Nardo

LSS'06: Higher Twists


- ❖ The values are close, but the conclusions are different!
- ❖ Diff. depend on the size of the error bars and on their meaning

Statistical Uncertainties

- •• At least two groups (BB and AAC) report statistical uncertainties inflated by $\approx \sqrt{NPAR}$
- They cannot be directly compared to those of other groups.

(These inflated uncertainties do not correspond to what is normally understood as statistical uncertainty, obtained as the **standard deviation of the distribution of results** derived by fitting a large number of MC data sets resembling the experimental data sets, but with **each data point fluctuating independently** according to the experimental statistical uncertainty)


 $\Delta \chi^2$ =1 defines the 1 σ uncertainty for single parameters

•• $\Delta\chi^2$ ~NPAR is the 1σ uncertainty for the NPAR parameters to be **simultaneously** located inside the hypercontour ($\Delta\chi^2$.ne.1 normally used for **unknown systematics**, see CTEQ, MRST....)

NPAR=number of parameters

Evolution of Statistical Uncertainties

Statistical uncertainties are given by:

X-space

$$(\sigma_{\Delta q})^{2}(x, \mathbf{Q}^{2}) = \sum_{ij} \frac{d\Delta q}{dp_{i}}(x, \mathbf{Q}^{2}) \frac{d\Delta q}{dp_{j}}(x, \mathbf{Q}^{2}) \operatorname{cov}(p_{i}, p_{j})$$

*Calculable exactly at Q_0^2 since the functional form of Δq is known at Q_0^2 .

$$\frac{d}{dt} \Delta q_{NS} = P_1 \otimes \Delta q_{NS}$$

$$\frac{d}{dt} \Delta \Sigma = P_2 \otimes \Delta \Sigma + P_3 \otimes \Delta G$$

$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$

$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$


$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$

$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$

*The derivatives of the distributions evolve just like the distribution

Lara De Nardo BNL October 8, 2007

Evolution of Statistical Uncertainties


At initial $Q^2 = Q^2_0$


- •• Only at $Q_0^2 \Delta G$ does not depend on the $\Delta \Sigma$ parameters!
- ΔG acquires a dependence on the $\Delta \Sigma$ parameters in Q^2
- *The same is true for $\Delta\Sigma$ (it depends on the ΔG parameters through the evolution)
- *The **NS** evolves independently from the other distributions
- ❖ For details on the unc. calculations in Mellin space see BB paper (Nucl.Phys.B636(2002)225)

Normalization Uncertainties

- Account for the (substantial) syst. unc. common to an entire data set for one experiment by adding it incoherently in quadrature to the uncertainty in each data point.
- ***** Done with a χ^2 penalty term, see BB:

$$\chi^{2} = \sum_{i=1}^{n^{\exp}} \left[\frac{(N_{i}-1)^{2}}{(\Delta N_{i})^{2}} + \sum_{j=1}^{n^{data}} \frac{(N_{i}g_{1,j}^{data} - g_{1,j}^{theor})^{2}}{(N_{i}\Delta g_{1,j}^{data})^{2}} \right]$$
Norm. unc. quoted by expt.

*The normalizations can also be calculated **analytically** at each step, without increasing the number of parameters in the fit:

$$\left(\frac{\partial \chi^{2}}{\partial N_{i}} = 0\right)$$

$$N_{i} = 1 + \frac{\sum_{k=1}^{n_{data}} g_{1,k}^{theor} \left(g_{1,k}^{theor} - g_{1,k}^{data}\right) \left(\Delta g_{1,k}^{data}\right)^{2}}{\left(\frac{1}{\Delta N_{i}}\right)^{2} + \sum_{j=1}^{n_{data}} \left(g_{1,j}^{theor}\right)^{2} / \left(\Delta g_{1,k}^{data}\right)^{2}}$$

Systematic uncertainties

One can also consider the experimental systematic uncertainties:

$$g_{1,k}^{data} \Rightarrow g_{1,k}^{data} + S_i \cdot \Delta_{sys} g_{1,k}^{data}$$

S, can also be calculated analytically at each step

$$\chi^{2} = \sum_{i=1}^{n^{\text{exp}}} \left[\sum_{j=1}^{n^{\text{data}}} \frac{\left(g_{1,j}^{\text{data}} + S_{i} \cdot \Delta_{\text{sys}} g_{1,j}^{\text{data}} - g_{1,j}^{\text{theor}} \right)^{2}}{\left(\Delta g_{1,j}^{\text{data}} \right)^{2}} + S_{i}^{2} \right]$$

$$S_{i} = \frac{\sum_{k=1}^{n^{data}} \left(g_{1,k}^{theor} - g_{1,k}^{data}\right) \sum_{sys} g_{1,k}^{theor} / \left(\Delta g_{1,k}^{data}\right)^{2}}{1 + \sum_{j=1}^{n^{data}} \left(\Delta_{sys} g_{1,j}^{theor}\right)^{2} / \left(\Delta g_{1,j}^{data}\right)^{2}}$$

Putting it all together

- We finally get the χ^2 including
 - Covariance (for HERMES data)
 - Normalizations
 - Systematic parameters


$$\chi^{2} = \sum_{i=1}^{n^{\exp}} \left[\sum_{j=1}^{n^{data}} \left(g_{1,j}^{data} + S_{i} \cdot \Delta_{sys} g_{1,j}^{data} - \frac{g_{1,j}^{theor}}{N_{i}} \right) Cov_{jk}^{-1} \left(g_{1,k}^{data} + S_{i} \cdot \Delta_{sys} g_{1,k}^{data} - \frac{g_{1,k}^{theor}}{N_{i}} \right) + S_{i}^{2} + \frac{(N_{i} - 1)^{2}}{\Delta N_{i}^{2}} \right]$$

❖Also in this case the parameters S_i and N_i can be calculated analytically at each step, but their expression is more complicated

Results Stability

- ***Up to three minima** have recently been seen with similar values of χ^2 .
 - ➤ Test the stability and accuracy of the methods using


 MonteCarlo pseudo-data generated from a chosen set of polarised parton distributions
 - compare then with the fit results.


Difference asymmetry

$$A^{+-} = \frac{(\sigma_{\uparrow\downarrow}^{h+} - \sigma_{\uparrow\downarrow}^{h-}) - (\sigma_{\uparrow\uparrow}^{h+} - \sigma_{\uparrow\uparrow}^{h-})}{(\sigma_{\uparrow\downarrow}^{h+} - \sigma_{\uparrow\downarrow}^{h-}) + (\sigma_{\uparrow\uparrow}^{h+} - \sigma_{\uparrow\uparrow}^{h-})}$$

$$A_d^{\pi^{+}-\pi^{-}}(x) = A_d^{K^{+}-K^{-}}(x) = \frac{\Delta u_v(x) + \Delta d_v(x)}{u_v(x) + d_v(x)}$$


$$\Gamma_v \equiv \int_0^1 (\Delta u_v(x) + \Delta d_v(x)) dx$$


$$\Delta \bar{u} + \Delta \bar{d} = (\Delta s + \Delta \bar{s}) + \frac{1}{2} (a_8 - \Gamma_v)$$
$$= 3\Gamma_1^N - \frac{1}{2} \Gamma_v + \frac{1}{12} a_8$$

 ϖ The estimated $\Gamma_{\rm v}$ is 2.5 σ stat away from the symmetric sea scenario

Lara De Nardo

Symmetric Sea Assumption: new results from COMPASS


Conclusions

- At the moment still other data (like $A_{LL}^{\pi_0}$ for AAC or semi-inclusive asymmetries for De Florian et al.) has to come in aid of QCD fits in order to pin down the gluon distribution
 - ► For more precise data on ∆G from scaling violations of g₁, proposed e-p colliders e-LIC and eRHIC
- The latest QCD fits look at various aspects of ∆q (AAC:gluon, LSS:HT...)
 - ▶ It would be nice to have one comprehensive analysis with all these features:
 - HT calculation
 - Statistical error band calculation
 - explicitely state which $\Delta \chi^2$ choice was made and possibly provide results with the two choices
 - > Propagation of systematic uncertainties
 - Fit NS to test the Bjorken Sum Rule
 - ightharpoonup Fit $\alpha_{\rm s}$

>

For Pamela

QCD fits to the g₁ world data and uncertainties


Lara De Nardo TRIUMF/DESY

In my talk I will mainly focus on the calculation of uncertainties in polarised parton distributions obtained by QCD fits to g_1 world data. I will discuss how some published results on statistical uncertainties cannot be readily compared with results from other papers, because of different interpretations of these uncertainties; from this it follows that sometimes opposite conclusions are reached based on similar results.

Statistical Uncertainties

- \diamond At least two groups (BB and AAC) report statistical uncertainties inflated by $\approx \sqrt{NPAR}$
- They cannot be directly compared to those of other groups.

(These inflated uncertainties do not correspond to what is normally understood as statistical uncertainty, obtained as the **standard deviation of the distribution of results** derived by fitting a large number of MC data sets resembling the experimental data sets, but with **each data point fluctuating independently** according to the experimental statistical uncertainty)


 $\Delta \chi^2$ =1 defines the 1 σ uncertainty for single parameters

*Δχ²~NPAR is the 1σ uncertainty for the NPAR parameters to be simultaneously located inside the hypercontour (normally used for unknown systematics, see CTEQ, MRST....)

Evolution of Statistical Uncertainties

Statistical uncertainties are given by:

X-space

$$(\sigma_{\Delta q})^{2}(x, \mathbf{Q}^{2}) = \sum_{ij} \frac{d\Delta q}{dp_{i}}(x, \mathbf{Q}^{2}) \frac{d\Delta q}{dp_{j}}(x, \mathbf{Q}^{2}) \operatorname{cov}(p_{i}, p_{j})$$

*Calculable exactly at Q_0^2 since the functional form of Δq is known at Q_0^2 .

$$\frac{d}{dt} \Delta q_{NS} = P_1 \otimes \Delta q_{NS}$$

$$\frac{d}{dt} \Delta \Sigma = P_2 \otimes \Delta \Sigma + P_3 \otimes \Delta G$$

$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$

$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$


$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$

$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$

$$\frac{d}{dt} \Delta G = P_4 \otimes \Delta \Sigma + P_5 \otimes \Delta G$$

*The derivatives of the distributions evolve just like the distribution

Evolution of Statistical Uncertainties


- •• Only at $Q_0^2 \Delta G$ does not depend on the $\Delta \Sigma$ parameters!
- $\clubsuit \Delta G$ acquires a dependence on the $\Delta \Sigma$ parameters in Q^2
- **The same is true for** $\Delta\Sigma$ (it depends on the ΔG parameters) through the evolution)
- *The **NS evolves independently** from the other distributions
- ❖ For details on the unc. calculations in Mellin space see BB paper (Nucl.Phys.**B636**(2002)225)

Normalization Uncertainties

- Account for the (substantial) syst. unc. common to an entire data set for one experiment by adding it incoherently in quadrature to the uncertainty in each data point.
- ***** Done with a χ^2 penalty term, see BB:

$$\chi^{2} = \sum_{i=1}^{n^{\exp}} \left[\frac{(N_{i}-1)^{2}}{(\Delta N_{i})^{2}} + \sum_{j=1}^{n^{data}} \frac{(N_{i}g_{1,j}^{data} - g_{1,j}^{theor})^{2}}{(N_{i}\Delta g_{1,j}^{data})^{2}} \right]$$
Norm. unc. quoted by expt.

*The normalizations can also be calculated **analytically** at each step, without increasing the number of parameters in the fit:

$$\left(\frac{\partial \chi^{2}}{\partial N_{i}} = 0\right)$$

$$N_{i} = 1 + \frac{\sum_{k=1}^{n_{data}} g_{1,k}^{theor} \left(g_{1,k}^{theor} - g_{1,k}^{data}\right) \left(\Delta g_{1,k}^{data}\right)^{2}}{\left(\frac{1}{\Delta N_{i}}\right)^{2} + \sum_{j=1}^{n_{data}} \left(g_{1,j}^{theor}\right)^{2} / \left(\Delta g_{1,k}^{data}\right)^{2}}$$

Systematic uncertainties

One can get even more fancy and consider the experimental systematic uncertainties:

 $g_{1,k}^{data} \Rightarrow g_{1,k}^{data} + S_i \cdot \Delta_{sys} g_{1,k}^{data}$

S_i can also be calculated analytically at each step

$$\chi^{2} = \sum_{i=1}^{n^{\text{exp}}} \left[\sum_{j=1}^{n^{\text{data}}} \frac{\left(g_{1,j}^{\text{data}} + S_{i} \cdot \Delta_{\text{sys}} g_{1,j}^{\text{data}} - g_{1,j}^{\text{theor}} \right)^{2}}{\left(\Delta g_{1,j}^{\text{data}} \right)^{2}} + S_{i}^{2} \right]$$

$$S_{i} = \frac{\sum_{k=1}^{n^{data}} \left(g_{1,k}^{theor} - g_{1,k}^{data}\right) \sum_{sys} g_{1,k}^{theor} / \left(\Delta g_{1,k}^{data}\right)^{2}}{1 + \sum_{j=1}^{n^{data}} \left(\Delta_{sys} g_{1,j}^{theor}\right)^{2} / \left(\Delta g_{1,j}^{data}\right)^{2}}$$